babyIOC - Envisioned for - For mobile end-stations. - From past experience: - Had areaDetector-3-1 with Pilatus and several Prosilica IOCs running on Debian 8 6 y. old server with 2 GB of memory - New technology should offer same or better hardware and small factor. - First try was X15 from Beagle Bone with 2GB RAM - 32 bit ARM architecture | Source | Product | Rekease Date | СРИ | GPU | CPU speed | RAM | # Eth, GB | USB2 | USB3 | USB OTG | RS232 | price ~\$ | Comments | |---|--|--------------|--|---|---------------|--------------------------------|-----------|---------|-----------|---------|-------|-----------|--| | https://en.wikipedia.org/wiki,
anana Pi#Banana Pi BPI-R2 | | 2018 | MediaTek MT7623N,
Quad-code ARM Cortex-
A7 | Mali 450 MP4
GPU | | 2G DDR3 SDRAM | 1 | NA | 2 | 1 | | \$100 | | | https://boundarydevices.com
roduct/nitrogen6x-board-imx
arm-cortex-a9-sbc/ | | 2013 | ARM Cortex™-A9 (1-4) | NA | | 2G | 1 | 3 | NA | 1 | | \$225 | | | https://www.pine64.org/ | Rock64 | 2017 | Rockchip RK3328 Quad-
Core ARM Cortex A53 64-
Bit | NA | | up to 4GB
1600MHz
LPDDR3 | 1 | 2 | 1 | NONe? | | \$50 | | | http://www.nvidia.com/objec
etson-tk1-embedded-dev-
kit.html | <u>/i</u>
Nvidia Jetson TK1 dev kit | 2014 | NVIDIA 4-Plus-1 quad-
core ARM Cortex-A15
CPU | NVIDIA Kepler
GPU with 192
CUDA cores | | 2 | 1 | 1 | 1 | | 1 | \$200 | only stretch, no jessie | | https://www.nvidia.com/en
us/autonomous-
machines/embedded-system
dev-kits-modules/ | Nuidio Intern TV1 | ? | 4x ARM Cortex™-A15,
Cortex™-M4 (Companion
MCU) | Kepler GPU with
192 CUDA®cores | up to 2.1 Ghz | 2 | 1 | | 2 (1 OTG) | | | | only stretch, no jessie | | http://www.hardkernel.com/r
in/products/prdt_info.php?g_
de=G145457216438
https://en.wikipedia.org/wiki,
DROID | ODROID-C2 | 2016 | Amlogic ARM® Cortex®-
A53(ARMv8) 1.5Ghz quad
core CPUs | Mali™-450 GPU
(3 Pixel-
processors + 2
Vertex shader
processors | | 2 | 1 | 4 | | 1 | | \$46 | There is Jessie, image, but
very minimal. Customer
suppofrt is deap in China | | https://www.pcengines.ch/ap
.htm | PC engines apu2 | | | | | | | | | | | | totally cool, does not support Debian | | https://www.embeddedarm.c
m/products/TS-7970
search ftp | <u>o</u>
TS-7970 | 2016 | ArmNXP i.MX6 800 MHz
Solo or 1 GHz Quad Core
ARM CPU NXP i.MX6 | | 1GHz | 2 | 2 | 4 (?or) | 4(?) | 1 | 2 | \$250 | Comes with Jessie by
default | | https://shop.udoo.org/usa/x8
udoo-x86-
ultra.html? from store=ott
r&popup=no
http://www.seco.com/misk/U
OO X86 datasheet.pdf | UDOO X86 Ultra | 2016 | CPU Intel Pentium
N3710 2.56 GHZ x4 corse | ntel HD Graphics
405
Up to 700 MHz
16 execution units | | 8 GB DDR3L
DUAL CHANNEL | 1 | | 3 | | | \$280 | Any Linux Distribution for
X86 platform | | Source | Product | Rekease Date | СРИ | GPU | CPU speed | RAM | # Eth, GB | USB2 | USB3 | USB OTG | RS232 | price ~\$ | Comments | |---|---------------------------|--------------|--|---|---------------|--------------------------------|-----------|---------|-----------|---------|-------|-----------|--| | https://en.wikipedia.org/wiki/B
anana Pi#Banana Pi BPI-R2 | Banana PI BPI-R2 | 2018 | MediaTek MT7623N,
Quad-code ARM Cortex-
A7 | Mali 450 MP4
GPU | | 2G DDR3 SDRAM | 1 | NA | 2 | 1 | | \$100 | | | https://boundarydevices.com/product/nitrogen6x-board-imx6-
arm-cortex-a9-sbc/ | NITROGEN6X Nit6Q_2G
B | 2013 | ARM Cortex™-A9 (1-4) | NA | | 2G | 1 | 3 | NA | 1 | | \$225 | | | https://www.pine64.org/ | Rock64 | 2017 | Rockchip RK3328 Quad-
Core ARM Cortex A53 64-
Bit | NA | | up to 4GB
1600MHz
LPDDR3 | 1 | 2 | 1 | NONe? | | \$50 | | | http://www.nvidia.com/object/j
etson-tk1-embedded-dev-
kit.html | Nvidia Jetson TK1 dev kit | 2014 | NVIDIA 4-Plus-1 quad-
core ARM Cortex-A15
CPU | NVIDIA Kepler
GPU with 192
CUDA cores | | 2 | 1 | 1 | 1 | | 1 | \$200 | only stretch, no jessie | | https://www.nvidia.com/en-
us/autonomous-
machines/embedded-systems-
dev-kits-modules/ | Nvidia Jetson TX1 | ? | 4x ARM Cortex™-A15,
Cortex™-M4 (Companion
MCU) | Kepler GPU with
192 CUDA®cores | up to 2.1 Ghz | 2 | 1 | | 2 (1 OTG) | | | | only stretch, no jessie | | http://www.hardkernel.com/ma
in/products/prdt_info.php?g_co
de=G145457216438
https://en.wikipedia.org/wiki/O
DROID | ODROID-C2 | 2016 | Amlogic ARM® Cortex®-
A53(ARMv8) 1.5Ghz quad
core CPUs | Mali™-450 GPU
(3 Pixel-
processors + 2
Vertex shader
processors | | 2 | 1 | 4 | | 1 | | \$46 | There is Jessie, image, but very minimal. Customer suppofrt is deap in China | | https://www.pcengines.ch/apu2 | PC engines apu2 | | | | | | | | | | | | totally cool, does not support Debian | | https://www.embeddedarm.co
m/products/TS-7970
search.ftp | TS-7970 | 2016 | ArmNXP i.MX6 800 MHz
Solo or 1 GHz Quad Core
ARM CPU NXP i.MX6 | | 1GHz | 2 | 2 | 4 (?or) | 4(?) | 1 | 2 | \$250 | Comes with Jessie by
default | | https://shop.udoo.org/usa/x86/
udoo-x86-
ultra.html? from store=othe
r&popup=no
http://www.seco.com/misk/UD
OO_X86_datasheet.pdf | UDOO X86 Ultra | 2016 | CPU Intel Pentium
N3710 2.56 GHZ x4 corse | ntel HD Graphics
405
Up to 700 MHz
16 execution units | | 8 GB DDR3L
DUAL CHANNEL | 1 | | 3 | | | \$280 | Any Linux Distribution for
X86 platform | ## babyIOC, "Controls System in Box" - From Italian startup *Udoo* funded through Kickstarter in 2016 - diskless SBC - 64 bit Intel architecture - x4 core 2.56 GHz and 8GB RAM - x3 1Gbit Ethernet interfaces - boots and runs from microSD - New NSLS2 Debian distribution, compiled areaDetector-3-2, Prosilica IOCs, X2Go server. - Building another system like this comes to copying the image to another card. - ~\$400 # babyIOC runs areaDetector-3-2 on XFP beamline with PVA ONLY! We see it as a intermediate compromise solution for EPICS software upgrade at NSLS2 beamlines ### What next? - What we would like to have (please advise if you know) - Be ably to fully use microSD card of any size - When copying one SD card to another with *dd* command, the size of the target becomes always the size of the source, even if it is x10 bigger. - Plan to clean up puppet and NSLS2 specifics and make the image available to the community with instructions. ### Credits: - Thomas Smith babyIOC admin parent. - Dennis Poshka babyIOC nurture technician - Matt Cowan babyIOC deployment caregiver